

Recognition to Drive Engagement – A **Scotiabank Case** Study

Ramón Edilio Vargas

Director Global Employee Recognition at Scotiabank

Vanessa Brangwyn

Chief Customer Officer at Achievers

- The Impact of Recognition
- The Service Profit Chain
- Customer Case Study Scotiabank
- Pillars of Success

Achievers | Scotiabank May 21st 2018 2

"Recognizing employees is the simplest way to improve morale and employee engagement."

Source: Harvard Business Review May 9, 2016

Achievers | Scotiabank May 21st 2018 3

Organizations in the top quartile of employee engagement scores had 17% higher productivity than those in the bottom quartile.

Source: Gallup – Q12 Meta Analysis May 2016

Employee Engagement

Customer Loyalty

Stakeholder Value

Companies with highly-engaged workplaces outperform their peers in earnings per share by

4147%

Source: Gallup – Q12 Meta Analysis May 2016

Ramón Edilio Vargas Director Global Employee Recognition at Scotiabank

Scotiabank

Founded

1832

Halifax, Nova Scotia

Employees

90,000+

58% Outside of Canada

Customers

24 million+

Achievers | Scotiabank May 21st 2018 9

Global Employee Recognition team located in Toronto owns the global policy for 3 major recognition programs:

Applause 2.0

 informal, ongoing, social recognition, with and w/o points

Best of the Best

 formal, annual, performance-based

 formal, annual, tenure-based, 1st, 5th, every other 5th year

- 3 languages (English, French, Spanish)
- Purchasing Power Parity
- GER determines key messages globally, local / B.U. customize for their groups
- Country / regional teams empowered to design locally-relevant campaigns
- Country reporter access through Applause 2.0
- Monthly calls to gather input, feedback

Applause 2.0

- Available to 90,000 users in 40 countries
- Largest groups in Canada, Mexico, Peru, Colombia, Chile, Central America and the Caribbean
- Includes all business units and functions
- Cultural shifts and Bank values used as recognition categories
- 5 KPI tracked throughout the year, monthly dashboards
- Two major global campaigns in the year to raise awareness and drive usage

Leveraging Applause 2.0: Journey at a Glance

Jan 2018

Pay It Forward

and reward high performance

APPLAUSE 2.0 SURVEY

Survey

NEW COUNTRY IMPLEMENTATIONS
IN CENTRAL & LAT AM

PAY IT FORWARD' CAMPAIGN

BEST OF THE BEST 2016

AWARDS Be

LAUNCHED POINTS TO AWARD IN CANADA &

t 2016 ENABLED BOOST

Applause 2.0

LAUNCH MARCH 2016

2 MINUTE RECOGNITION SURVEY

TRIBUTES SURVEY

2004-2016: APPLAUSE LEGACY PROGRAM

Executive Support

- Focus on what's important to Exec level
- Develop strategy to support Exec goals
- Identify key champions
- Make it easy to engage and support
- Measure, Report, Refine

People Leadership Accountability

- Define key behaviors that drive results Identify key champions
- Train & educate
- Hold leaders accountable
- Drive competitive spirit

Continuous Communication

- Set recognition, engagement, and business alignment goals
- Commit to ongoing mass & targeted strategy
- Keep it fresh and fun

Alignment to Business

- Define core business objectives
- Engage People Leaders & Employees through multichannel communications
- Set success metrics, measure results and adjust as needed

Achievers | Scotiabank

Executive Support

- Focus on what's important to Exec level
- Develop strategy to support Exec goals
- Identify key champions
- Make it easy to engage and support
- Measure, Report, Refine

People Leadership Accountability

- Define key behaviors that drive results Identify key champions
- Train & educate
- Hold leaders accountable
- Drive competitive spirit

Continuous Communication

- Set recognition, engagement, and business alignment goals
- Commit to ongoing mass 8 targeted strategy
- Keep it fresh and fun

Alignment to Business

- Define core business objectives
- Engage People Leaders & Employees through multichannel communications
- Set success metrics, measure results and adjust as needed

EXECUTIVE SUPPORT AND PEOPLE LEADERSHIP ACCOUNTABILITY

Achievers | Scotiabank May 21st 2018 17

APPLAUSE 2.0 - KEY PERFORMANCE INDICATORS

All Bank Overview

F2018 Year to Date

\$ Based on monthly point budget usage by PMs

People Manager Budget Usage **42%**

▲ Up 1% from F2017

 \bigcirc

Based on employees who have enabled their account to date

All Employee Activation **86%**

Based on PMs who send 1+ recognitions per month

People Manager Sent Recognition Coverage **55%**

▲ Up 3% from F2017

F18 Individual Contributor

Based on employees who have logged in within the past 30 days

Monthly Active Users **52%**

Based on average recognitions sent by PMs per month

People Manager Sent Recognition Index

2.6

▲ Up 0.5 from F2017

- KPIs defined using Employee input – survey
- Focus on people managers & added individual contributor in F18
- 3-pronged strategy
- Dashboards shared monthly with key stakeholders

APPLAUSE 2.0 - KEY PERFORMANCE INDICATORS

Unnamed Corp. Function

F2018 Year to Date

\$ Based on monthly point budget usage by PMs

People Manager Budget Usage **35%**

F18 Target

Based on employees who have enabled their account to date

All Employee Activation **89%**

F18 Individual Contributor

Based on PMs who send 1+ recognitions per month

People Manager Sent Recognition Coverage **53%**

Based on employees who have logged in within the past 30 days

Monthly Active Users **54%**

Based on average recognitions sent by PMs per month

People Manager Sent Recognition Index **1.9**

Corp. Function Story

- Met with Head and executive mgmt. team in Jan 2017
- Head committed to use all his points each month, and ask his direct reports about their recognition activity
- Recognition
 Ambassador
 appointed in July

Executive Support

- Focus on what's importanto Exectlevel
- Develop strategy to support Exec goals
- Identify key champions
- Make it easy to engage and support
- Measure, Report, Refine

People Leadership Accountability

- Define key behaviors that drive results Identify key champions
- Train & educate
- Hold leaders accountable
- Drive competitive spirit

Continuous Communication

- Set recognition, engagement, and business alignment goals
- Commit to ongoing mass & targeted strategy
- Keep it fresh and fun

Alignment to Business

- Define core business objectives
- Engage People Leaders & Employees through multichannel communications
- Set success metrics, measure results and adjust as needed

CONTINUOUS COMMUNICATION

Executive Support

- Focus on what's important to Exec level
- Develop strategy to support Exec goals
- Identify key champions
- Make it easy to engage and support
- Measure, Report, Refine

People Leadership Accountability

- Define key behaviors that drive results Identify key champions
- Train & educate
- Hold leaders accountable
- Drive competitive spirit

Continuous Communication

- Set recognition, engagement, and business alignment goals
- Commit to ongoing mass 8 targeted strategy
- Keep it fresh and fun

Alignment to Business

- Define core business objectives
- Engage People Leaders & Employees through multichannel communications
- Set success metrics, measure results and adjust as needed

NPS - Customer Satisfaction

- Employee view
 - Engagement scores
 - Performance scores
 - Turnover

 Results Driver opportunities (regional ownership)

- ☐ Inclusive program
- ☐ KPIs and results transparency
- ☐ Strategic campaigns
- □ Recognition Ambassadors

WorldatWork. 2018 TOTAL REWARDS
Conference & Exhibition

